Adoption of a SAML-XACML Profile for Authorization Interoperability across Grid Middleware in OSG and EGEE ## Overview - OSG & EGEE Authorization Models - Authorization Interoperability Profile - Implementations and Deployments CHEP 2010 Oct 19, 2010 Gabriele Garzoglio Computing Division, Fermilab Oct 19, 2010 1/16 # The Collaboration lan Alderman⁹ Mine Altunay¹ Rachana Ananthakrishnan⁸ Joe Bester⁸ Keith Chadwick¹ Vincenzo Ciaschini⁷ Yuri Demchenko⁴ Andrea Ferraro⁷ Alberto Forti⁷ Gabriele Garzoglio¹ David Groep² Ted Hesselroth¹ John Hover³ Oscar Koeroo² Chad La Joie⁵ Tanya Levshina¹ Zach Miller⁹ Jay Packard³ Håkon Sagehaug⁶ Valery Sergeev¹ Igor Sfiligoi¹ Neha Sharma¹ Frank Siebenlist⁸ Valerio Venturi⁷ John Weigand¹ ¹ Fermilab, Batavia, IL, USA ² NIKHEF, Amsterdam, The Netherlands ³ Brookhaven National Laboratory, Upton, NY, USA ⁴ University of Amsterdam, Amsterdam, The Netherlands ⁵ SWITCH, Zürich, Switzerland ⁶ BCCS, Bergen, Norway ⁷ INFN CNAF, Bologna, Italy ⁸ Argonne National Laboratory, Argonne, IL, USA ⁹ University of Wisconsin, Madison, WI, USA # The Authorization Model - The EGEE (EGI) and OSG security model is based on X509 end entity and proxy certificates for single signon and delegation - Role-based access to resources is based on VOMS Attribute Certificates - Users push credentials and attributes to resources - Access privileges are granted with appropriate local identity mappings - Resource gateways (Gatekeeper, SRM, gLExec, ...) i.e. Policy Enforcement Points (PEP) call-out to site central Policy Decision Points (PDP) for authorization decisions # Authorization Infrastructure (the OSG case) Oct 19, 2010 Gabriele Garzoglio 4/16 # Goals for Interoperability - Agree on common PEP to PDP call-out protocol and implementation to... - ...share and reuse software developed for EGI and OSG - 2. ...give software providers (external to the Grid organizations) reference protocols to integrate with both Grids infrastructures - 3. ...enable the seamless deployment of software developed in the US or EU in the EU or US security infrastructures # AuthZ Interoperability Activities #### 2008 - Release XACML profile document: result of 1+ yr collaboration between OSG, EGEE, Globus, and Condor. - Implementation and integration of XACML AuthZ modules with principal PDPs and PEPs in OSG and EGEE - Demonstrated interoperability of OSG vs. EGEE deployments in ad-hoc scenarios – Goal 3 #### • 2009 - Discussion on evolutions of the profile in the context of Argus - Argus extends the interoperability profile - External software providers use the profile as reference on authorization for the Grid Domain. TechX: SVOPME project. Globus: GT5 – Goal 2 #### • 2010 - Consolidation of additional OSG PDPs and PEPs - Start migration of PEPs to LCAS / LCMAS (Nikhef, NL) as common code base Goal 1 #### • 2011 Additional migration of OSG sites to XACML # Adoption of a SAML-XACML Profile for Authorization Interoperability across Grid Middleware in OSG and EGEE ## Overview - ✓ OSG & EGEE Authorization Models - Authorization Interoperability Profile - Implementations and Deployments CHEP 2010 Oct 19, 2010 Gabriele Garzoglio Computing Division, Fermilab Oct 19, 2010 7/16 # Request/Response Attribute Categories - Subject attributes - Action attributes - Resource attributes - Environment attributes - Response is made with - Permit, Deny, or Indeterminate - Obligation attributes # Request Attributes - Subject (see profile doc for full list) - Subject-X509-id - String: OpenSSL DN notation - Subject-VO - String: "CMS" - VOMS-FQAN - String: "/CMS/VO-Admin" - Resource (see doc for full list) - Resource-id (enum type) - CE / SE / WN - Resource X509 Service Certificate Subject - resource-x509-id - Host DNS Name - Dns-host-name - Action - Action-id (enum type) - Queue / Execute-Now / Access (file) - Res. Spec. Lang. - RSL string - Environment - PEP-PDP capability negot. - PEP sends to PDP supported Obligations - Enables upgrading of the PEPs and PDPs independently - Pilot Job context (pull-WMS) - Pilot job invoker identity - Policy statement example: "User access to the WN execution environment can be granted only if the pilot job belongs to the same VO as the user VO" # **Obligation Attributes** - UID (integer): Unix User ID local to the PEP - GID (integer): Unix Group ID local to the PEP # Secondary GIDs GID (integer): Unix Group ID local to the PEP (Multi recurrence) ## Username Username (string): Unix username or account name local to the PEP. ### Path restriction - RootPath (string): a sub-tree of the FS at the PEP - HomePath (string): path to user home area (relative to RootPath) Storage Priority - Priority (integer): priority to access storage resources. ### Access permissions Access-Permissions (string): read-only, read-write # Adoption of a SAML-XACML Profile for Authorization Interoperability across Grid Middleware in OSG and EGEE ## Overview - ✓ OSG & EGEE Authorization Models - ✓ Authorization Interoperability Profile - Implementations and Deployments CHEP 2010 Oct 19, 2010 Gabriele Garzoglio Computing Division, Fermilab Oct 19, 2010 11/16 # **Implementations** - SAML v2 XACML v2 profile - OpenSAML (Java); Globus XACML (C) - Authorization Callout Modules and PDPs - LCAS / LCMAPS (L&L) SCAS plug-in → SCAS (EGEE) - PRIMA gPlazma plug-in → GUMS / SAZ (OSG) - Resource Gateways - Computing Element - Pre-WS and WS Gatekeepers 4.2 (5.1 in progress) - Storage Element - SRM / dCache; BeStMan; xrootd; GridFTP - Worker Node - gLExec ## XACML Callout Structure - using EGEE code in OSG ## XACML Callout Structure - using EGEE code in OSG # **Deployments** - Getting traction slowly: migration requires packaging and administrative work to simplify the infrastructure with no new functionalities - UNL is now enabling access to Hadoop for all SE Grid interfaces (SRM/BeStMan, GridFTP, xrootd) via XACML. XACML-only access for SE, CE, and WN interfaces (Gatekeeper, gLExec) is being tested - We are working closely with VDT to make the deployment of the new infrastructure easy. # Conclusions - An EGEE, OSG, Globus, and Condor collaboration has released in 2008 an Authorization Interoperability profile and XACML implementation - Call-out module implementations are integrated with major Resource Gateways - The major advantages of the infrastructure are: - 1. share and reuse software developed for EGI and OSG - 2. give software providers reference protocols to integrate with both Grids infrastructures - 3. when using the same release of the protocol, enable the deployment of software developed in the US or EU in the EU or US security infrastructures - Production deployments are slowly getting traction